

Trends in Utility Green Pricing Programs

Lori Bird
Senior Energy Analyst
National Renewable Energy Lab
lori_bird@nrel.gov

10th National Green Power Marketing Conference, October 26, 2005 Austin, Texas

Availability of Green Pricing Programs

- Moderate growth in number of utilities offering programs
- Adding about 15 to 25 programs annually in recent years
- More than 600 utilities in 34 states offer green pricing programs, including many small municipals and co-ops
- 20% of utilities offer programs, compared to 15% in 2003 and 10% in 2002
- About 125 distinct programs exist
- 6 states require utilities to offer green pricing programs these have already been met (IA, MN, MT, NM, OR, WA)

Customer Participation

- In 2004, participants increased by 25% to 330,000
 - New customers represented nearly one-third of total
- Equivalent growth rates among residential and nonresidential sectors
 - In contrast, nonresidential sector grew much faster in 2003
 - Shift may show a return to residential emphasis or greater competition for nonresidential customers from REC marketers
- Improvement among greater number of programs
 - Top 10 programs accounted for 63% of all customers, down from 75% in 2003
- Attrition rates increased to average of 10%, compared to 7% in 2003, and 4% in 2002
 - May indicate need for more emphasis on retaining customers

Customer Participants in Utility Green Pricing Programs

Nearly fivefold increase in number of customer participants from 1999 to 2004; average annual growth of nearly 40%

Participation Rates

- Average participation rates remained steady at 1.3%
- Most successful programs showed some improvement
 - Range for top 10 programs was 4% to 15% in 2004, compared to 4% to 11% in 2003, and 3% to 6% in 2002
 - Average for top 10 programs was 6.3% compared to 5.5% in 2003
- Possible explanations for steady rates among all programs:
 - a continued lack of awareness among customers
 - lack of sustained marketing efforts in some cases
 - a discrepancy between what customers report in surveys and what they actually do when presented an option
 - the addition of new programs each year

Green Pricing Sales and Revenues

- Continued trend of strong growth in sales
 - 43% increase in 2004, following 44% in 2003, and 56% in 2002
- Increase due to new participants and larger purchases by nonresidential customers
- Sales still represent very small fraction of total utility sales
 - On average, green power sales were 0.4% of total utility sales
 - Most successful programs had sales of 3% of total utility sales
- Improvement among greater number of programs
 - Top 10 utilities accounted for 71% of sales, compared to 85% in 2003
- Estimated revenues of \$32 million for all programs, compared to \$20 million in 2003
- Similar to past years, residential customers spent an average of \$5.30/month

Sales of Green Power Through Utility Green Pricing Programs

- Total green pricing sales of 1.8 million MWh in 2004
- Fourfold increase in sales since 2000

Renewable Energy Supplies

- Fewer utilities own renewable energy projects used to supply programs
 - 25% of utilities owned generation used for at least 50% of program supplies, down from 40% in 2003
- More utilities are purchasing RECs
 - 33% purchase RECs for at least 50% of program supplies, compared to 20% in 2003
 - REC purchases represented 40% of green pricing sales in 2004, up from 33% in 2003, and 11% in 2002
- About 700 MW of new renewable energy capacity was supplying green pricing programs in 2004
- Another 225 MW was planned

New Renewable Energy Capacity Serving Green Pricing Programs (MW)

Tenfold increase in capacity supplying green pricing programs since 1999. Wind represents about 80% of capacity.

Pricing

- Average price premiums continued decline to 2.45¢/kWh
- The lowest premium reached dropped to 0.33¢/kWh
 - 0.3 ¢/kWh to 17.6¢/kWh, with solar products accounting for high end
 - Top 10 programs had premiums ranging from 0.3¢/kWh to 1¢/kWh
- IOU prices slightly higher than munis and publics
 - IOU's averaged 3.1¢/kWh compared to 2.2¢/kWh for publics and 2.0¢/kWh cooperatives
- Most utilities that reduced their premiums exempt customers from fuel charges or renegotiated power purchase contracts
- Only 7 utilities protected customers from fossil fuel costs
- Relatively few utilities (half dozen) offer lower premiums or volume discounts to nonresidential customers

Price Premiums for Green Power through Utility Programs

Premiums have declined at annual average rate of 8% since 2000

Marketing and Administrative Costs

- Utilities reported that slightly more of the green pricing premium is devoted to marketing and administration
 - Median of 9% spent on M&A, up from 5% in 2003
 - Top performers spent median of 25% on M&A
- Nearly two-thirds of utilities report that some costs are not borne by program participants
 - Most indicate that some marketing and administrative costs are shared by all ratepayers
- Median customer acquisition cost remained at \$30
 - Small utilities reported lower customer acquisition costs, perhaps because all costs not included
 - Top performers report median customer acquisition cost of \$40

Marketing and Administrative Costs (continued)

- Utility expenditures on marketing and administration for green power programs vary by utility size
- Utilities with more than 500,000 customers reported a wide range of marketing expenditures, with 30% spending less than \$50,000 and nearly 60% spending more than \$100,000
- Only four utilities, all top performers, reported spending more than \$250,000 on marketing
- A number of the top performers reported spending less on administration than marketing

Marketing Strategies Used by Utilities

Marketing Technique	2003	2004	<i>Top 10</i>
Utility newsletter	81%	78%	73%
Events	24%	74%	73%
Bill inserts	83%	74%	73%
Publicity	64%	56%	69%
Web marketing	N/a	56%	73%
Direct sales	N/a	38%	50%
Newspaper ads	53%	36%	46%
Direct mail	48%	35%	62%
Radio ads	45%	22%	19%
Television ads	22%	15%	31%
Telemarketing	14%	6%	12%

Energy Analysis Office

Additional Program Benefits Provided

Added Value for Customer	2003	2004	Top 10
Newsletters (program updates)	64%	61%	69%
Plaques or recognition	49%	51%	65%
Window decals	56%	49%	73%
Business recognition	51%	49%	65%
Tours to project sites	29%	23%	19%
School programs	25%	19%	15%
Other	12%	16%	19%
Efficiency products	12%	15%	23%
Discounts/promotions	12%	12%	35%
Fuel costs exemption	10%	9%	23%

In Summary – Another Good Year

- Continued trend of strong growth in sales, driven by new customers and larger nonresidential purchases
- Good growth in participants, with slower growth among nonresidential sector than in past
- Participation rates remained flat, although top programs showed some improvement
- Steady but moderate growth in number of new programs
- Premiums continue to decline
- New renewable capacity serving green pricing programs increasing

But Challenges Remain...

- Customer retention may require additional attention.
- Although more programs are showing improvement, still a relatively small number of programs dominate sales and customer numbers.
- Without additional green pricing requirements, will the industry continue to grow or will it languish?
- Can more programs achieve 10% penetration rates?
- Can utilities continue to attract large nonresidential customers, with increased competition from REC marketers? Lower premiums may be needed.
- In period of high fuel prices and volatility, should more utilities be offering fuel price stability benefits?

What can we learn from the leading programs....

Energy Analysis Office

Thanks!

- Thank you to all of the utilities that provided information for this study!
- Full report: Bird, L. and E. Brown, 2005. *Trends in Utility Green Pricing Programs (2004)*, NREL/TP-620-38800 NREL.

http://www.eere.energy.gov/greenpower/resources/pdfs/38800.pdf

THE clearinghouse for information on the electric power industry's green power efforts.

http://www.eere.energy.gov/greenpower/

- 1. Has your green pricing program struggled with customer retention? What are the most effective strategies you have used to retain customers?
- 2. What are the key challenges to offering a stable rate renewable energy product?
- 3. What changes to your program have had most impact on improving customer participation and sales?
- 4. What are the most effective strategies for getting nonresidential customers to enroll? Is your program feeling competition from REC marketers?
- 5. What has been your most effective marketing campaign?
- 6. What are the biggest opportunities and challenges to growing your program in the coming years? Can you get to 10% customer participation?

- 7. What have you learned about targeting and marketing messages? Which messages are most effective? For residential and nonresidential customers?
- 8. Do you use RECs to supply your program? Are there any downsides to that strategy? What are the benefits?
- 9. What are the most important program benefits that you provide to your green power customers? What makes your program attractive to customers?
- 10. What do you think is the biggest barrier to customers enrolling in your program?
- 11. Have you achieved reductions in customer acquisition costs? If so, what has been the key to your success?
- 12. How important is internal support within the utility (upper management) to the success of the program?
- 13. What are the most effective means to raise customer awareness of renewables? Are statewide, regional, or multi-utility campaigns necessary to raise awareness?